Seasonal and Regional Biases in CMIP5 Precipitation Simulations Z. Liu, A. Mehran, T. J. Phillips, A. AghaKouchak January 31, 2014 Climate Research #### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. ## Seasonal and Regional Biases in CMIP5 Precipitation Simulations Zhu Liu and Ali Mehran University of California Irvine E4130 Engineering Gateway Irvine, CA 92697-2175, USA Thomas J. Phillips Lawrence Livermore National Laboratory 7000 East Avenue Livermore, CA 94550, USA Amir AghaKouchak University of California Irvine E4130 Engineering Gateway Irvine, CA 92697-2175, USA January 17, 2014 Preprint submitted to Climate Research 8 Abstract This study provides insight into how CMIP5 climate models perform in simulating summer and winter precipitation, at different geographical locations and climate conditions. Precipitation biases in the CMIP5 historical (1901-2005) simulations relative to the Climatic Research Unit (CRU) observations are evaluated over 8 regions exhibiting distinct seasonal hydroclimates: moist tropical (Amazonia and central Africa); monsoonal (southern China); moist continental (central Europe); semi-arid (western United States and eastern Australia); and polar (Siberia and Canada). While the bias and monthly quantile bias (MQB, defined herein) reflect no substantial differences in CMIP5 summer and winter precipitation simulations at the global scale, strong seasonality and high intermodel variability are found over the selected moist tropical regions (i.e., Amazon and central Africa). In the semi-arid regions, high inter-model precipitation variability is also displayed, especially in summer, while the median of simulations is an overestimate of both winter and summer precipitation. In Siberia and central Europe, most CMIP5 models underestimate summer precipitation, and overestimate it in winter. Also, the MQB values decrease as the choice of quantile thresholds increase, implying that the underestimation of summer precipitation is primarily associated with biases in lower quantiles of the precipitation distribution. While the CMIP5 models exhibit similar behaviors in simulating highlatitude winter precipitation, they differ substantially in summer simulations for the selected Canadian and Siberian regions. Finally, in the monsoonal southern China region, CMIP5 models exhibit large overall precipitation biases in both summer and winter, as well as at higher quantiles. **keywords**: Precipitation; Climate; CMIP5 33 32 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 #### 1 Introduction Global climate models have been used to simulate historical and projected precipitation for climate change and variability studies. Several modeling groups and interna-36 tional collaborative activities, such as the Intergovernmental Panel on Climate Change 37 (IPCC; IPCC (2007)), provide data sets of historical and future climate simulations. However, climate model simulations are subject to uncertainties and biases because 39 of errors in model parameterization, boundary conditions, simplifying assumptions, 40 model structure, and input variables (Feddema et al. (2005); Tebaldi et al. (2006); 41 John and Soden (2007); Reichler and Kim (2008); Liepert and Previdi (2012)). Water resources are particularly sensitive to changes in precipitation, which is a 43 key variable in understanding the global water cycle and analyzing water availability (Seager et al. (2007); Kharin et al. (2007); Madani and Lund (2010); Cayan et al. 45 (2010); Sivakumar (2011); Stoll et al. (2011); Azarderakhsh et al. (2011); Wehner (2012); Hassanzadeh et al. (2013); AghaKouchak et al. (2013); Nazemi et al. (2013); Mirchi et al. (2013)). However, GCM-based precipitation simulations are inherently uncertain and subject to systematic and unpredictable (random) biases (Feddema et al. (2005); Min et al. (2007); Brekke and Barsugli (2013); Mehrotra and Sharma (2012)). Therefore, quantification and characterization of biases and uncertainties in GCMbased precipitation climate simulations are necessary for understanding the available data sets and their potential applications in water cycle analysis and future water resources management. Recently, the Coupled Model Intercomparison Project Phase 5 (CMIP5) has pro-55 vided the climate community with a suite of coordinated climate model simulations 56 to facilitate addressing science and policy questions relevant to the Intergovernmental 57 Panel on Climate Change (IPCC) 5th Assessment Report (AR5) (Meehl and Bony (2011); Taylor et al. (2012)). Compared to the Phase 3 of the project (CMIP3), which contributed to the IPCC 4th Assessment Report, the CMIP5 simulations incorporate more advanced treatments of land use change and anthropogenic aerosols forcings (Knutti (2010); Taylor et al. (2012); Stott et al. (2013);). By considering multiple climate models with different model physics and/or forcings, the CMIP5 experiment provides an ensemble of opportunity to explore uncertainty in climate model simulations (Stott et al. (2013)). Given the uncertainties in forcings, initial conditions, and model structures, one 66 cannot expect climate models to accurately replicate historical observations in every respect. Since the development of the first climate models, evaluation of historical climate simulations against ground-based observations has become an ongoing activity of the climate community (Bony et al. (2006)), since future improvements in climate 70 model simulations largely rely on extensive and targeted evaluation studies. Gleckler 71 et al. (2008) has introduced a number of performance metrics for evaluation of climate model simulations against observations. AghaKouchak and Mehran (2013) also has 73 proposed several volumetric indicators and skill scores for assessing biases in climate 74 model simulations. 75 A myriad of studies have focused on validation of climate model historical precipitation simulations (e.g., Phillips and Gleckler (2006); Dai (2006); Sun et al. (2007); Chen and Knutson (2008); Schaller et al. (2011); Moise and Delage (2011); Liu et al. (2012); Flaounas et al. (2012); Watanabe et al. (2012); Schubert and Lim (2013); Kharin et al. (2013); Sillmann et al. (2013); Hirota and Takayabu (2013); Gaetani and Mohino (2013); Kumar et al. (2013); Catto et al. (2013); Knutti and Sedláček (2013); Balan Sarojini et al. (2012); Deser et al. (2012)). In a recent study, Mehran et al. (2014) evaluated a wide range of CMIP5 historical precipitation simulations and concluded that over many regions most CMIP5 precipitation simulations were in fairly good agreement with satellite observations. However, over deserts and certain high latitude regions, there were major discrepancies between model simulations and observations. Mehran et al. (2014) also showed that while removing the mean-field bias improves the overall bias, it does not lead to a significant improvement at higher quantiles of precipitation simulations. Hao and AghaKouchak (2013) evaluated changes in joint precipitation and temperature extremes in CMIP5 simulations against ground-based observations. Their results showed that models simulations agreed with ground-based observations on the sign of the change in occurrence of joint extremes; however, discrepancies were observed on regional patterns and magnitudes of change in individual CMIP5 climate models. The present study evaluates the seasonal and regional biases in CMIP5 historical (1901-2005) simulations of continental precipitation with respect to the observa-96 tional Climatic Research Unit (CRU; Mitchell and Jones (2005)) data set, using several quantitative statistical measures. Furthermore, the cumulative distribution functions 98 (CDFs) of the CMIP5 precipitation simulations are investigated, especially at higher 99 quantiles of precipitation. The seasonal (summer and winter) biases are evaluated 100 against observations over 8 regions across the globe. The selected regions have distinct 101 climate and seasonality, and hence the study provides insight into how models perform 102 at different geographical locations and climate conditions. The remainder of the paper 103 is organized as follows. The reference data and climate model simulations are briefly 104 introduced in Section 2. In Section 3, the methodology and results are discussed in 105 detail. Section 4 is devoted to concluding remarks. #### 107 Data The Climatic Research Unit (CRU, New et al. (2000); Mitchell and Jones (2005)) monthly precipitation data are used as reference observations. CRU data sets have 109 been widely applied in many regional and global studies, and have been validated 110 against other observational data sets (precipitation, Tanarhte et al. (2012); tempera-111 ture, Morice et al. (2012); Jones et al. (2012)). In this study, 34 CMIP5 precipitation 112 simulations and their multimodel ensemble median for the period 1901-2005 are eval-113 uated relative to CRU observations. Table 1 lists the CMIP5 model simulations
114 considered in this study. In addition to simulations by physical climate models that 115 include prescribed historical atmospheric CO₂ concentrations, runs of "Earth Systems 116 Models" with a prognostic global carbon cycle that are driven by the corresponding 117 prescribed historical CO₂ emissions (designated by the suffix _esm) also are consid-118 ered here. The CMIP5 simulations are archived in the Global Organization for Earth 119 System Science Portals (GO-ESSP) coordinated by the United States Department of 120 Energy (DOE) Program for Climate Model Diagnosis and Intercomparison (PCMDI). 121 For consistency, the CMIP5 precipitation simulations and CRU observations are all 122 re-gridded to a common $2^o \ge 2^o$ spatial resolution. ### 3 Methodology In this study, summer is defined as June, July, and August (JJA) in the Northern Hemisphere (NH) and December, January, and February (DJF) in the Southern Hemisphere (SH), whereas winter is defined as DJF in the NH and JJA in the SH. First, summer and winter biases in CMIP5 climate model simulations are estimated for the entire distribution of precipitation $(B = \sum_{i=1}^{n} (SIM_i) / \sum_{i=1}^{n} (OBS_i)$, where SIM and OBS denote simulations and observations, while i = 1, ..., n refer to a particular sam- ple of the observations and corresponding simulations). Then, the monthly quantile bias (MQB; AghaKouchak et al. (2011)) is derived for a number of areas around the globe, in order to further study the corresponding regional summer and winter biases. The MQB is defined as the mean ratio of CMIP5 simulations (hereafter, SIM) over CRU observations (hereafter, OBS) above the quantile q: $$MQB = \frac{\sum_{i=1}^{n} (SIM_i | SIM_i \ge q)}{\sum_{i=1}^{n} (OBS_i | OBS_i \ge q)}$$ $$\tag{1}$$ An MQB of 1 corresponds to no bias in model simulations versus ground-based 136 observations above the choice of quantile threshold (e.g., the 75th or 90th percentiles 137 of non-zero precipitation data for each model separately). Note that in all models, 138 small values below the typical precipitation detection limits (here, 10^-5 mm/s or \approx 139 0.9mm/day) are assumed to be zero. The MQB values are computed for selected 140 regions in the western United States, Australia, Amazon, Europe, Canada, Siberia, 141 southern China, and central Africa (see Figure 1) for summer and winter. The selected 142 boxes cover regions with different climatic conditions. The regional climates can be 143 broadly described as: moist tropical (Amazonia and central Africa); monsoonal (south-144 ern China); moist continental (central Europe); semi-arid (western United States and 145 eastern Australia); and polar (Siberia and Canada). 146 The designations of regional climates follow a hydroclimatic schema: moist tropical implies that summer and winter rainfall is associated with shifts in the convective Intertropical Convergence Zone (ITCZ); monsoonal regions occur where the prevailing seasonal winds produce a wet summer but a relatively dry winter; moist continental describes regions having both moist summers and winters; semi-arid suggests generally drier seasons, especially in summer; and polar regions are associated with cold, snowy winters and cool, moist summers. In the selected regions, only simulations over land are evaluated where ground-based observations are available. #### 155 4 Results Figure 2 displays the bias ratios of 12 selected CMIP5 simulations in summer, whereas Figure 3 shows winter bias ratios for the same models (white areas in the panels corre-157 spond to no data in simulations or observations). One can see that several models show 158 distinct differences (often opposite sign of bias) in summer and winter. For example, 159 most models underestimate summer precipitation in Europe, while they overestimate 160 winter precipitation. Over Amazonia, on the other hand, most models overestimate 161 summer precipitation, while they underestimate winter precipitation. In several parts 162 of the globe, including the western U.S., most models tend to overestimate precipita-163 tion in both summer and winter. Figure 4 displays the global averages of the overall bias, MQB above 75th quantile (Q75), and MQB above 90th quantile (Q90) for all 165 34 CMIP5 models as well as their ensemble median. All panels in Figure 4 show a 166 consistent positive bias, in that none of the climate models global averages underesti-167 mate precipitation relative to observations. With respect to global averages, all CMIP5 168 climate models and their ensemble median overestimate precipitation in summer and 169 winter by between about 2% to 33%. As shown, the bias and MQB values of summer 170 and winter global averages are similar, though overall, the bias and MQB values in 171 summer are slightly higher than those of winter. 172 Unlike global averages of summer and winter, the regional summer and winter biases 173 Unlike global averages of summer and winter, the regional summer and winter biases over the selected geographical and climatic regions are substantially different. Figure 5 displays the regional summer and winter biases for all the CMIP5 models and their ensemble median over (a) Europe, (b) Amazon, (c) central Africa, (d) Australia, (e) western United States, (f) Siberia, (g) Canada, and (h) south China. Figures 6 and 7 show similar figures for MQB Q75 (75th percentile threshold) and MQB Q90 (90th percentile threshold), respectively. One can see that most models and their ensemble median underestimate summer 180 precipitation over Europe, while they overestimate winter precipitation there (Figure 181 5a) - see also Scoccimarro et al. (2013). As shown, model biases are less (closer to 182 1) at higher quantiles (Figures 6a and 7a), suggesting that the overall summer and 183 winter biases are associated more with lower quantiles of precipitation. This result 184 can be understood as a general tendency for today's climate models to simulate light 185 rainfall too frequently, and intense rainfall too rarely (Sillmann et al. (2013)). Such an 186 excessive "drizzle" phenomenon, presumably associated with unrealistic representation 187 of the microphysics of precipitation, was previously noted as a common error in earlier-188 generation models (Dai (2006); Sun et al. (2007); Stephens et al. (2010)). This error 189 apparently carries over to the CMIP5 models as well, but will be shown to vary with 190 region in the analysis that follows. 191 In contrast to central Europe, most CMIP5 model simulations underestimate winter precipitation over the Amazon region (see Figure 5b). The overall bias (Figure 5b) and MQB values (Figures 6b and 7b) for the CMIP5 models, as well as for their ensemble median, indicate that CMIP5 climate models simulate precipitation here somewhat more reliably in summer than in winter. It should be noted that winter MQB values also are higher than those of summer (e.g., compare MQB above Q90 in summer and winter in Figure 7b). 192 193 194 195 196 197 198 The regional bias and MQB over central Africa are plotted in Figures 5c, 6c, and 7c. As shown, the CMIP5 inter-model variability with respect to bias is substantial in both summer and winter precipitation simulations. The overall bias values are somewhat higher in summer, while the MQB values are higher in winter, indicating that there are substantial biases associated with high quantiles of winter precipitation simulations in central Africa. On the other hand, the overall summer biases can be attributed more to light rainfall events, as the overall biases are larger than corresponding MQB values. Amazonia and central Africa both can be categorized as moist tropical regions in 207 which summer or winter rainfall is associated with shifts in the convective Intertropical 208 Convergence Zone (ITCZ; Waliser and Gautier (1993)). In SH summer (DJF) the 209 ITCZ, a narrow band of intense convective rainfall, moves south of the Equator, and 210 both Amazonia and central Africa receive heavier convective precipitation than in SH 211 winter (JJA). In both regions, the inter-model variability of precipitation is high, which 212 is probably associated with the varying ability of the models to correctly simulate the 213 ITCZ precipitation. It is well-known that climate models' precipitation errors tend to 214 be large in tropical regions such as Amazonia and central Africa, where shortcomings in 215 model representations of convection are most apparent (Randall et al. (2007)). For this 216 reason, numerous studies have focused on improving sub-grid scale parameterizations 217 of convective events. 218 Figures 5d, 6d, and 7d display the CMIP5 models' overall summer and winter 219 biases B and MQB values for semi-arid eastern Australia. In both seasons, most 220 models overestimate precipitation, but since the summer biases deviate more from 221 the optimum value of 1 (B = 1 indicates "no bias"), it can be concluded that the 222 models display somewhat better skill in simulating winter precipitation. A possible 223 physical explanation for this seasonal asymmetry is that convective precipitation, which 224 is prevalent in summer, is more poorly simulated than winter frontal precipitation, 225 which is more realistically represented in today's climate models (e.g. Catto et al. 226 (2010)). The inter-model variability of the biases is also more substantial in summer 227 than winter: although several CMIP5 models substantially underestimate Australian 228 summer precipitation, a few models overestimate it by more than 180\%, yielding an 229 overall ensemble-median overestimation of summer precipitation. The MQB values are of similar magnitude for summer and winter, however, suggesting that the larger overall biases in summer are attributable to errors in simulating lighter rainfall events over eastern Australia. Figures 5e, 6e, and 7e present the overall bias and MQB values for the CMIP5 234 models and their ensemble median over
another semi-arid region, the western United 235 States. Here almost every CMIP5 model is seen to overestimate both summer and 236 winter precipitation, characteristics that are displayed by the corresponding ensemble medians as well (with precipitation overestimated by about 31% and 37%, respectively). 238 As their MQB values demonstrate, the CMIP5 models also substantially overestimate 239 precipitation at high quantiles in both seasons. It is noteworthy that the winter biases, 240 in particular, display somewhat more inter-model variability than in eastern Australia 241 (Figures 5d, 6d, and 7d), possibly because of the more important role played by 242 topography in determining the climate of the western U.S. In this respect also, there 243 are inter-model variations in the placement of the high/low biases (B>1 / B<1) in the 244 western United States (see Figure 3). Few of the models display high precipitation 245 biases over the steep but spatially narrow Sierra Nevada mountain chain of California, 246 for example, while most models exhibit a high bias over the broader Rocky mountain 247 cordillera near the center of the western U.S. region defined in Figure 1. These spatial 248 variations in precipitation bias are mainly a consequence of the relatively coarse hori-249 zontal resolution of the typical CMIP5 model (a 2x2 degrees latitude/longitude grid) 250 which effectively smooths and flattens topography, thereby distorting its impact on 251 precipitation. Hence, increased horizontal resolution and improvements in the dynam-252 ics of atmospheric flow over topography in climate models could substantially improve 253 their simulation of precipitation (Wehner et al. (2010); Ghan et al. (2002)). 254 The overall bias and MQB values for the CMIP5 models and for their ensemble 255 median over the polar Siberian region are displayed in Figures 5f, 6f, and 7f. It can 256 be seen that the inter-model variability of simulated summer precipitation biases are 257 much higher than in the winter simulations, but the ensemble median result is very close 258 to the CRU observations in this region. The winter simulations generally over-predict 259 the observations, but by relatively small amounts. In contrast to the semi-arid western 260 U.S., the MQB of precipitation simulations over Siberia are less than the corresponding 261 B values, indicating that lower quantiles of precipitation contribute more to the overall 262 bias. The Siberian simulations thus exemplify the common problem of excessive light 263 and mid-range precipitation, but they display this tendency more in summer when 264 frontal systems (i.e. extratropical cyclones) are weaker, and when convective processes 265 contribute a greater fraction of the total precipitation. 266 In contrast to their Siberian precipitation simulations, CMIP5 models and their 267 ensemble median generally overestimate summer precipitation in the alternative polar 268 region of northern Canada (see Figure 5g). The overall bias and MQB values for 269 summer precipitation simulations also are substantially greater than those in Siberia 270 (compare Figures 6g, and 7g with Figures 6f, and 7f), indicating more problematical 271 simulation of heavy precipitation. Here, topography (e.g. the Canadian Rocky Moun-272 tain chain) may be partly responsible for some of the differences in summer biases with 273 respect to Siberia. In winter, however, the overall biases and MQB values for Canada 274 and Siberia are quite similar, suggesting a generally satisfactory CMIP5 simulation of 275 the frontal systems that predominate in these polar regions. 276 In the monsoonal southern China region, the CMIP5 models and their ensemble median clearly overestimate precipitation in both summer and winter (Figures 5h, 6h, and 7h). Unlike, most other selected regions, the overall summer and winter precipitation biases are also reflected consistently at high quantiles of precipitation, indicating a general overestimation of intense precipitation events, but also with a fairly high degree of inter-model variability. In summer, southern China is subject to monsoonal convective systems, but in winter, more to frontal systems with generally drier "background" conditions. Limitations of climate models in capturing monsoonal and convective events have been recognized in previous publications (e.g., IPCC (2007) Ch. 8), but the general overestimation of winter precipitation implies that the CMIP5 simulations of frontal systems and/or the parameterization of microphysical processes may also be problematical in this region. The study results indicate that the biases of CMIP5 simulated summer and win-289 ter precipitation are qualitatively different across regions. Figures 8 and 9 provide 290 further insights into the distinct differences in the empirical cumulative distribution 291 functions (CDFs) of the observed (black lines) and CMIP5 simulations (green lines) 292 in summer and winter, respectively. (In these figures, green simulation lines situated 293 rightward/below the observations (black line) imply the overestimation of precipitation, 294 and vice versa.) For example, it is seen that the lower quantiles of simulated precipita-295 tion are generally underestimated relative to CRU observations in central Europe and 296 Amazonia, but they are overestimated in the western United States and Siberia. 297 Figures 8 and 9 also highlight structural differences in the regional CDFs, provid-298 ing insights into how the midrange values (near F(x) = 0.5) of the CMIP5 simulations 299 vary across different regions. For example, the CDFs of the summer precipitation in 300 the selected moist tropical regions are inflected in this midrange, possibly indicating 301 marked differences in the physical processes that are operative in lighter versus heavier 302 precipitation events. In polar regions, it is also apparent that the midrange values of 303 summer precipitation are overestimated in CMIP5 simulations relative to CRU obser-304 vations. 305 To show the variability and robustness of the biases across the models and regions, boxplots of biases values in summer and winter are presented in Figures 10 and 11. The figures display the median (red lines), 25th and 75th percentiles edges, and whiskers of simulated precipitation biases for each model and region separately (whiskers represent variability outside the upper (here, 75th) and lower (here, 25th) percentiles). One can see that there is substantial variability, not only model-to-model, but also region-to-region. In these figures, where the ensemble median stands relative to the intermodel range also indicates how consistent the simulation biases are across the selected CMIP5 models. It is acknowledged that observational (here, CRU) data are subject to uncertainties, 315 especially in the first half of the 20th century, when the spatial coverage of available 316 observations was quite limited (Ferguson and Villarini (2012); New et al. (2000)). To 317 assess the robustness of the results, the analyses presented in this paper have been 318 tested for the more reliable observations from the period 1951-2005. The results are 319 provided as Supplementary Material (see Figures S1 to S6), corresponding to Figures 320 4 to 7. As shown, the results do not change substantially when data from the first 321 half of the 20th century are eliminated from the analysis. To further examine the 322 robustness of the statistics, the same analyses are performed using the University of 323 Delaware precipitation data (Nickl et al. (2010)). As an example, Figure S7 (Supple-324 mentary Material) displays the global averages of the overall bias, MQB above 75th 325 quantile (Q75), and MQB above 90th quantile (Q90) for all the CMIP5 models and 326 their ensemble median relative to the University of Delaware (UD) global precipitation 327 data (Similar to Figure 4, but with the UD precipitation as reference observation). 328 One can see that the global average statistics are very similar using both CRU and UD 329 observations. Figure S8 (Supplementary Material) shows the Regional summer and 330 winter relative to the UD precipitation data over (a) Europe, (b) Amazon, (c) central 331 Africa, (d) Australia, (e) western United States, (f) Siberia, (g) Canada, (h) south 332 China (Similar to Figure 5, but with the UD precipitation as reference observation). 333 One can see that even at the regional scale, the presented statistics using two different observational data sets are consistent. ### 336 5 Concluding Remarks Recent advances in numerical computing and climate models have led to an increase in climate simulations of the past and future. However, climate model simulations are inherently subject to many uncertainties, and thus diverse methods are needed to comprehensively quantify simulation biases and the physical errors associated with them. The United States Global Change Research Program (USGCRP (2009)) identifies areas in which uncertainties limit our ability to estimate future climate change and its regional impacts that will entail mitigation and adaptation policy decisions. The quantification of biases in climate model simulations is therefore a prerequisite for future advances in both model development and policy formulation. In this paper, the seasonal and regional biases in CMIP5 historical (1901-2005) simulations are evaluated against the Climatic Research Unit (CRU) ground-based observations. The selected regions exemplify moist tropical, monsoonal, moist continental, semi-arid, and polar hydroclimatic regimes. The cumulative distribution functions (CDFs) of the CMIP5 precipitation simulations also are investigated, especially at higher quantiles (i.e., 75th and 90th percentiles) that are relevant to the analysis of heavy precipitation events (Benestad (2003); Benestad (2006)). The global averages of overall bias (B) and monthly quantile bias (MQB) values indicate no substantial
difference in summer versus winter precipitation simulations. In fact, at a global scale, all models overestimate the total precipitation amount as well as its higher quantiles (e.g., 75th and 90th percentiles). However, strong seasonality in bias values is observed over the selected moist tropical regions (Amazonia and central Africa). Furthermore, the models exhibit high inter-model variability in the selected tropical regions, particularly in winter precipitation simulations. In both regions, substantial biases are observed at high quantiles of precipitation. Moreover, the CDFs of the summer precipitation in the selected Amazonian and central African tropical regions (in contrast those of other regions) are more inflected in their midrange, possibly reflecting marked differences in the physical processes that are operative for lighter versus heavier precipitation events. Three of the selected regions (central Europe, Siberia, and Canada) experience cold 365 winter climates, and warm-to-cool, moist summers. In the selected regions over Siberia 366 and Europe, many CMIP5 models underestimate precipitation in summer, while overestimating it in winter. In both areas, the MQB values decrease as the choice of 368 quantile threshold increases, suggesting that the model underestimations of summer 369 precipitation are primarily associated with biases in lower quantiles of precipitation. 370 On the contrary, in the selected Canadian region, the CMIP5 models and their en-371 semble median overestimate summer precipitation. Furthermore, the overall biases 372 of summer precipitation are substantially higher than those of the selected region in 373 Siberia. However, the CMIP5 models exhibit a similar behavior in simulating winter 374 precipitation over the selected cold regions. 375 Two semi-arid areas (the western United States and Australia) are considered. In both regions, the CMIP5 simulations show high inter-model variability, particularly in summer, while the ensemble median overestimates precipitation in both summer and winter. Here the MQB values of summer and winter precipitation also are similar. 376 377 378 379 Finally, the CMIP5 models exhibit substantial biases both in summer and winter in the selected southern China region, which is dominated by monsoonal regimes. Further improvements in sub-grid scale convective and cloud microphysical parameterizations are probably necessary to substantially improve precipitation simulations in this region. The authors stress that the above conclusions are based on an exploratory analysis 384 that exploits some of the available ground-based observations to evaluate the CMIP5 385 seasonal simulations of continental precipitation. It is acknowledged that the CRU 386 data sets, similar to all other observational data, are also subject to uncertainties that 387 may affect the results. Furthermore, observational biases and uncertainties may have 388 both systematic and random statistical characteristics. Efforts are underway by the 389 authors to decompose the observed biases into systematic and random components 390 using methods introduced by AghaKouchak et al. (2012) to further analyze CMIP5 391 model uncertainties. It should be obvious that the biases and errors of climate model 392 simulations are not limited to those discussed in this paper. The authors thus advocate that more effort should be devoted to the quantification and characterization of 394 the details of biases exhibited by climate model simulations. It is hoped that further 395 research to develop metrics for evaluating model performance will lead to more reliable 396 precipitation simulations. 397 398 Acknowledgments: We would like to thank the Editor and the three anonymous 399 reviewers for their thoughtful comments which led to significant improvements in the 400 current version of the paper. The financial support for authors AA, ZL and AM 401 was made available from the United States Bureau of Reclamation (USBR) Award 402 No. R11AP81451, and the National Science Foundation (NSF) Award No. EAR-403 1316536. The contributions of author TJP were performed under the auspices of the 404 U.S. Department of Energy at Lawrence Livermore National Laboratory under contract 405 DE-AC52-07NA27344. We acknowledge the World Climate Research Programme's 406 Working Group on Coupled Modelling, which is responsible for CMIP, and we thank 407 the climate-modeling groups (listed in Table 1 of this paper) for producing and making 408 available their model output. For CMIP, the U.S. Department of Energy's Program for 409 - $_{\rm 410}$ Climate Model Diagnosis and Intercomparison provides coordinating support and leads - $_{411}$ the development of software infrastructure in partnership with the Global Organization - 412 for Earth System Science Portals. ## References - AghaKouchak, A., A. Behrangi, S. Sorooshian, K. Hsu, and E. Amitai, 2011: Evalua- - tion of satellite-retrieved extreme precipitation rates across the central United States. - Journal of Geophysical Research-Atmospheres, 116, D02115. - AghaKouchak, A., D. Easterling, K. Hsu, S. Schubert, and S. Sorooshian, 2013: Ex- - tremes in a Changing Climate. Springer, Springer Netherlands, Dordrecht. - AghaKouchak, A. and Mehran, 2013: Extended Contingency Table: Performance Met- - rics for Satellite Observations and Climate Model Simulations. Water Resources Re- - search, **49**, doi:10.1002/wrcr.20498. - 422 AghaKouchak, A., A. Mehran, H. Norouzi, and A. Behrangi, 2012: Systematic and - random error components in satellite precipitation data sets. Geophysical Research - Letters, **39(9)**, L09406. - ⁴²⁵ Azarderakhsh, M., W. B. Rossow, F. Papa, H. Norouzi, and R. Khanbilvardi, 2011: - Diagnosing water variations within the Amazon basin using satellite data. Journal - of Geophysical Research-Atmospheres, 116, D24107. - Benestad, R., 2003: How often can we expect a record event? Climate Research, 25(1), - 429 3-13. - Benestad, R. E., 2006: Can we expect more extreme precipitation on the monthly time - scale? Journal of Climate, **19(4)**, 630–637. - Balan Sarojini, B., P. A. Stott, E. Black, and D. Polson, 2012: Fingerprints of changes - in annual and seasonal precipitation from CMIP5 models over land and ocean. Geo- - physical Research Letters, **39(21)**. - Bony, S., R. Colman, V. M. Kattsov, R. P. Allan, C. S. Bretherton, J.-L. Dufresne, - A. Hall, S. Hallegatte, M. M. Holland, W. Ingram, D. A. Randall, B. J. Soden, - G. Tselioudis, and M. J. Webb, 2006: How well do we understand and evaluate - climate change feedback processes? *Journal of Climate*, **19(15)**, 3445–3482. - Brekke, L. and J. Barsugli, 2013: Uncertainties in projections of future changes in - extremes. In Extremes in a Changing Climate, Springer, doi: 10.1007/978-94-007- - 4479-0 11. - 442 Catto, J., C. Jakob, and N. Nicholls, 2013: A global evaluation of fronts and precipi- - tation in the access model. Aust. Meteorol. Ocean. Soc. J, 63, 191–203. - 444 Catto, J. L., L. C. Shaffrey, and K. I. Hodges, 2010: Can climate models capture the - structure of extratropical cyclones? Journal of Climate, 23(7), 1621–1635. - Cayan, D. R., T. Das, D. W. Pierce, T. P. Barnett, M. Tyree, and A. Gershunov, 2010: - Future dryness in the southwest US and the hydrology of the early 21st century - drought. Proceedings of the National Academy of Sciences of the United States of - America, 107(50), 21271-21276. - ⁴⁵⁰ Chen, C.-T. and T. Knutson, 2008: On the verification and comparison of extreme - rainfall indices from climate models. Journal of Climate, 21(7), 1605–1621. - Dai, A., 2006: Precipitation characteristics in eighteen coupled climate models. *Journal* - of Climate, **19(18)**, 4605–4630. - Deser, C., R. Knutti, S. Solomon, and A. S. Phillips, 2012: Communication of the - role of natural variability in future north american climate. Nature Climate Change, - **2(11)**, 775–779. - Feddema, J., K. Oleson, G. Bonan, L. Mearns, W. Washington, G. Meehl, and D. Ny- - chka, 2005: A comparison of a GCM response to historical anthropogenic land cover - change and model sensitivity to uncertainty in present-day land cover representa- - tions. Climate Dynamics, 25(6), 581-609. - Ferguson, C. R. and G. Villarini, 2012: Detecting inhomogeneities in the twentieth - century reanalysis over the central United States. Journal of Geophysical Research: - 463 Atmospheres (1984–2012), 117(D5). - Flaounas, E., P. Drobinski, M. Vrac, S. Bastin, C. Lebeaupin-Brossier, M. Stéfanon, - M. Borga, and J.-C. Calvet, 2012: Evalution of dynamical Precipitation and temper- - ature space—time variability and extremes in the Mediterranean region: evaluation - of dynamical and statistical downscaling methods. Climate Dynamics, 1–19. - 468 Gaetani, M. and E. Mohino, 2013: Decadal prediction of the Sahelian precipitation in - 469 CMIP5 simulations. Journal of Climate, (26), 77087719. - Ghan, S., X. Bian, A. Hunt, and A. Coleman, 2002: The thermodynamic influence of - subgrid orography in a global climate model. Climate Dynamics, 20(1), 31–44. - 472 Gleckler, P., K. Taylor, and C. Doutriaux, 2008: Performance metrics for climate - models. Journal of Geophysical Research-Atmospheres, 113(D6), D06104. - 474 Hao, Z. and P. T. AghaKouchak, A., 2013: Changes in concurrent monthly pre- - cipitation and temperature extremes. Environmental Research Letters, 8, 034014, - doi:10.1088/1748-9326/8/3/034014. - Hassanzadeh, E., A. Nazemi, and A. Elshorbagy, 2013: Quantile-based downscal- - ing of precipitation using genetic programming: Application to IDF curves in the - city of saskatoon. Journal of Hydrologic Engineering, doi: 10.1061/(ASCE)HE.1943- - 480 5584.0000854. - Hirota, N. and Y. N. Takayabu, 2013: Reproducibility of precipitation distribution over - the tropical oceans in CMIP5 multi-climate models compared to CMIP3. Climate - Dynamics, 1-12. - ⁴⁸⁴ IPCC, 2007: Climate Change 2007: Impacts, Adaptation, and Vulnerability. Exit EPA - Disclaimer
Contribution of Working Group II to the Third Assessment Report of the - Intergovernmental Panel on Climate Change [Parry, Martin L., Canziani, Osvaldo F., - Palutikof, Jean P., van der Linden, Paul J., and Hanson, Clair E. (eds.)]. Cambridge - University Press, Cambridge, United Kingdom. - John, V. O. and B. J. Soden, 2007: Temperature and humidity biases in global climate - models and their impact on climate feedbacks. Geophysical Research Letters, 34(18), - 491 L18704. - Jones, P., D. Lister, T. Osborn, C. Harpham, M. Salmon, and C. Morice, 2012: Hemi- - spheric and large-scale land-surface air temperature variations: An extensive revision - and an update to 2010. Journal Of Geophysical Research-Atmospheres, 117, D05127. - Kharin, V., F. Zwiers, X. Zhang, and G. Hegerl, 2007: Changes in temperature and - precipitation extremes in the IPCC ensemble of global coupled model simulations. - 497 Journal of Climate, **20(8)**, 1419–1444. - 498 Kharin, V., F. Zwiers, X. Zhang, and M. Wehner, 2013: Changes in temperature and - precipitation extremes in the CMIP5 ensemble. Climatic Change, 1–13. - Knutti, R., 2010: The end of model democracy? Climatic Change, 102(3-4), 395–404. - 501 Knutti, R. and J. Sedláček, 2013: Robustness and uncertainties in the new CMIP5 - climate model projections. Nature Climate Change, 3, 369–373. - Kumar, S., V. Merwade, J. L. Kinter III, and D. Niyogi, 2013: Evaluation of temperature and precipitation trends and long-term persistence in CMIP5 20th century climate simulations. *Journal of Climate*, (26), 4168–4185. - Liepert, B. G. and M. Previdi, 2012: Inter-model variability and biases of the global water cycle in CMIP3 coupled climate models. *Environmental Research Letters*, **7(1)**, 014006. - Liu, C., R. P. Allan, and G. J. Huffman, 2012: Co-variation of temperature and precipitation in CMIP5 models and satellite observations. Geophysical Research Letters, 39, L13803. - Madani, K. and J. Lund, 2010: Estimated impacts of climate warming on Californias high-elevation hydropower. *Climatic Change*, **102(3)**, 521–538. - Meehl, G. and S. Bony, 2011: Introduction to CMIP5. Clivar Exchanges, 16(2), 4–5. - Mehran, A., A. AghaKouchak, and T. Phillips, 2014: Evaluation of CMIP5 continental precipitation simulations relative to satellite observations. *Journal of Geophysical Research*, , doi: 10.1002/2013JD021152. - Mehrotra, R. and A. Sharma, 2012: An improved standardization procedure to remove systematic low frequency variability biases in GCM simulations. Water Resources Research, 48(12), W12601. - Min, S.-K., D. Simonis, and A. Hense, 2007: Probabilistic climate change predictions applying Bayesian model averaging. Philosophical Transactions of the Royal Society A Mathematical Physical and Engineering Sciences, 365(1857), 2103–2116. - Mirchi, A., K. Madani, M. Roos, and D. W. Watkins, 2013: Climate change impacts - on Californias water resources. In *Drought in Arid and Semi-Arid Regions*, Springer, - pp. 301-319. - Mitchell, T. and P. Jones, 2005: An improved method of constructing a database - of monthly climate observations and associated high-resolution grids. *International* - Journal of Climatology, **25(6)**, 693–712. - 530 Moise, A. F. and F. P. Delage, 2011: New climate model metrics based on - object-orientated pattern matching of rainfall. Journal of Geophysical Research- - 532 Atmospheres, **116**, D12108. - Morice, C. P., J. J. Kennedy, N. A. Rayner, and P. D. Jones, 2012: Quantifying - uncertainties in global and regional temperature change using an ensemble of ob- - servational estimates: The HADCRUT4 data set. Journal of Geophysical Research: - 536 Atmospheres (1984–2012), **117(D8)**. - Nazemi, A., H. S. Wheater, K. P. Chun, and A. Elshorbagy, 2013: A stochastic recon- - struction framework for analysis of water resource system vulnerability to climate- - induced changes in river flow regime. Water Resources Research, 49, 291–305. - New, M., M. Hulme, and P. Jones, 2000: Representing twentieth-century space-time - climate variability. Part II: Development of 1901-96 monthly grids of terrestrial sur- - face climate. Journal of Climate, **13(13)**, 2217–2238. - Nickl, E., C. J. Willmott, K. Matsuura, and S. M. Robeson, 2010: Changes in annual - land-surface precipitation over the twentieth and early twenty-first century. Annals - of the Association of American Geographers, 100(4), 729–739. - Phillips, T. and P. Gleckler, 2006: Evaluation of continental precipitation in 20th - century climate simulations: The utility of multimodel statistics. Water Resources - Research, **42(3)**, W03202. - Randall, D., R. Wood, S. Bony, R. Colman, T. Fichefet, J. Fyfe, V. Kattsov, A. Pitman, - J. Shukla, J. Srinivasan, R. Stouffer, S. A., and K. Taylor, 2007: Climate Models and - Their Evaluation. In: Climate Change 2007: The Physical Science Basis. Contribu- - tion of Working Group I to the Fourth Assessment Report of the Intergovernmental - Panel on Climate Change [Solomon, S., D. Qin, M. Manning, Z. Chen, M. Mar- - quis, K.B. Averyt, M.Tignor and H.L. Miller (eds.)]. Cambridge University Press, - 555 Cambridge, United Kingdom and New York, NY, USA. - Reichler, T. and J. Kim, 2008: Uncertainties in the climate mean state of global obser- - vations, reanalyses, and the GFDL climate model. Journal of Geophysical Research- - 558 Atmospheres, **113(D5)**, D05106. - Schaller, N., I. Mahlstein, J. Cermak, and R. Knutti, 2011: Analyzing precipitation - projections: A comparison of different approaches to climate model evaluation. Jour- - nal of Geophysical Research-Atmospheres, **116**, D10118. - 562 Schubert, S. and Y.-K. Lim, 2013: Climate variability and weather extremes: Model- - simulated and historical data. In Extremes in a Changing Climate, Springer, doi: - 10.1007/978-94-007-4479-0 9. - 565 Scoccimarro, E., S. Gualdi, M. Zampieri, A. Bellucci, A. Navarra, et al., 2013: Heavy - precipitation events in a warmer climate: results from CMIP5 models. Journal of - 567 Climate, **26**, 7902–7911. - Seager, R., M. Ting, I. Held, Y. Kushnir, J. Lu, G. Vecchi, H.-P. Huang, N. Harnik, - A. Leetmaa, N.-C. Lau, C. Li, J. Velez, and N. Naik, 2007: Model projections of an - imminent transition to a more arid climate in southwestern North America. Science, - **316(5828)**, 1181–1184. - 572 Sillmann, J., V. Kharin, X. Zhang, F. Zwiers, and D. Bronaugh, 2013: Climate ex- - tremes indices in the CMIP5 multimodel ensemble: Part 1. model evaluation in the - present climate. Journal of Geophysical Research: Atmospheres, 118(4), 1716–1733. - 575 Sivakumar, B., 2011: Global climate change and its impacts on water resources plan- - ning and management: assessment and challenges. Stochastic Environmental Re- - search and Risk Assessment, 25(4), 583-600. - Stephens, G. L., T. L'Ecuyer, R. Forbes, A. Gettlemen, J.-C. Golaz, A. Bodas-Salcedo, - K. Suzuki, P. Gabriel, and J. Haynes, 2010: Dreary state of precipitation in global - models. Journal of Geophysical Research, 115(D24), D24211. - Stoll, S., H. J. H. Franssen, M. Butts, and W. Kinzelbach, 2011: Analysis of the im- - pact of climate change on groundwater related hydrological fluxes: a multi-model - approach including different downscaling methods. Hydrology and Earth System Sci- - ences, **15(1)**, 21–38. - Stott, P., P. Good, G. Jones, N. Gillett, and E. Hawkins, 2013: The upper end of - climate model temperature projections is inconsistent with past warming. Environ- - mental Research Letters, 8(1), 014024. - Sun, Y., S. Solomon, A. Dai, and R. W. Portmann, 2007: How often will it rain? - Journal of Climate, **20(19)**, 4801–4818. - Tanarhte, M., P. Hadjinicolaou, and J. Lelieveld, 2012: Intercomparison of temperature - and precipitation data sets based on observations in the Mediterranean and the - Middle East. Journal of Geophysical Research, 117(D12), D12102. - Taylor, K. E., R. J. Stouffer, and G. A. Meehl, 2012: An Overview of CMIP5 and the - Experiment Design. Bulletin of the American Meteorological Society, 93(4), 485— - ₅₉₅ 498. - Tebaldi, C., K. Hayhoe, J. Arblaster, and G. Meehl, 2006: Going to the extremes. - 597 Climatic Change, **79(3)**, 185–211. - USGCRP, 2009: Global Climate Change Impacts in the United States, Thomas R. - Karl, Jerry M. Melillo, and Thomas C. Peterson, (eds.). Tech. rep., Cambridge - 600 University Press. - Waliser, D. E. and C. Gautier, 1993: A satellite-derived climatology of the ITCZ. - Journal of Climate, **6(11)**, 2162–2174. - Watanabe, S., S. Kanae, S. Seto, P. Yeh, Y. Hirabayashi, and T. Oki, 2012: Inter- - 604 comparison of bias-correction methods for monthly temperature and precipitation - simulated by multiple climate models. Journal of Geophysical Research, 117(D23), - 606 D23114. - Wehner, M. F., R. L. Smith, G. Bala, and P. Duffy, 2010: The effect of horizontal res- - olution on simulation of very extreme us precipitation events in a global atmosphere - model. Climate Dynamics, **34(2-3)**, 241–247. - 610 Wehner, M., 2012: Methods of projecting future changes in extremes. In Extremes in - a Changing Climate, Springer, doi: 10.1007/978-94-007-4479-0 8. Figure 1: The continental regions selected for this study. Figure 2: Bias ratio (CMIP5/CRU) of selected climate model simulations of summer precipitation (June, July, August in the Northern Hemisphere, and December, January, February in the Southern Hemisphere). Figure 3: Bias ratio (CMIP5/CRU) of selected climate model simulations of winter precipitation (December, January, February in the Northern Hemisphere, and June, July, August in the Southern Hemisphere). Figure 4: Global averages of the overall bias, MQB above 75th quantile (Q75), and MQB above 90th quantile (Q90) for CMIP5 models and their ensemble median. Figure 5: Regional summer and winter biases over (a) Europe, (b) Amazon, (c) central Africa, (d) Australia, (e) western United States, (f) Siberia, (g) Canada, (h) south China. Figure 6: Regional summer and winter monthly quantile bias (MQB, 75th
percentile threshold) over (a) Europe, (b) Amazon, (c) central Africa, (d) Australia, (e) western United States, (f) Siberia, (g) Canada, (h) south China. Figure 7: Regional summer and winter monthly quantile bias (MQB, 90th percentile threshold) over (a) Europe, (b) Amazon, (c) central Africa, (d) Australia, (e) western United States, (f) Siberia, (g) Canada, (h) south China. Figure 8: The empirical cumulative distribution functions (CDFs) of the observed (black lines) and CMIP5 precipitation simulations (green lines) in summer. Figure 9: The empirical cumulative distribution functions (CDFs) of the observed (black lines) and CMIP5 precipitation simulations (green lines) in winter. Figure 10: Boxplots of the median (red lines), 25th and 75th percentiles, and whiskers of the biases of each CMIP5 summer precipitation simulation. Figure 11: Boxplots of the median (red lines), 25th and 75th percentiles, and whiskers of the biases of each CMIP5 winter precipitation simulation. Table 1: List of 34 CMIP5 models and their related Institutions and countries (NSF: National Science Foundation; DOE: Department of Energy; NCAR: National Center for Atmospheric Research; CSIRO: Commonwealth Scientific and Industrial Research Organisation; CMA: China Meteorological Administration; CAS: Chinese Academy Of Sciences; TU: Tsinghua University; CERFACS: Centre Européen de Recherche et de Formation Avancée en Calcul Scientifique; JAMSTEC: Japan Agency for Marine-Earth Science and Technology; AOR (UoT): Atmosphere and Ocean Research Institute (The University of Tokyo); NIES: National Institute for Environmental Studies). | Models | Institution | Country | |------------------------|--|-----------| | BCC-CSM1-1_esm | Beijing Climate Center, CMA | China | | $CanESM2_{esm}$ | Canadian Centre for Climate Modelling and Analysis | Canada | | CanESM2 | | | | CCSM4 | National Center for Atmospheric Research | USA | | CESM1-BGC_esm | | | | CESM1-BGC | NSF, DOE, and NCAR | USA | | CESM1-CAM5 | 1,61, 2,62, and 1,6111 | 0 211 | | CESM1-WACCM | | - | | CNRM-CM5 | Centre National de Recherches Meteorologiques | France | | CSIRO-ACCESS1-0 | COTTO AND AND | | | CSIRO-ACCESS1-3 | CSIRO and Bureau of Meteorology | Australia | | CSIRO-MK3-6-0 | I W CAG TIL | C1 · | | FGOALS-g2 | Institute of Atmospheric Physics, CAS, TU | China | | GFDL-CM3 | | | | GFDL-ESM2G_esm | NOAA Geophysical Fluid Dynamics Laboratory | USA | | GFDL-ESM2M_esm | | | | GFDL-ESM2M | | | | GISS-E2-H
GISS-E2-R | NASA Goddard Institute for Space Studies | USA | | HadGEM2-CC | | | | HadGEM2-ES_esm | Met Office Hadley Centre | UK | | HadGEM2-ES | Met Office Hadiey Centre | OIX | | INMCM4_esm | Institute for Numerical Mathematics | Russia | | IPSL-CM5A-LR_esm | | | | IPSL-CM5A-LR | Institut Pierre-Simon Laplace | France | | MIROC5 | | | | MIROC-ESM_esm | JAMSTEC, AOR (UoT), NIES | Japan | | MIROC-ESM | omisize, now (cor), nazs | oapan | | MPI-ESM-LR_esm | | ~ | | MPI-ESM-LR | Max Planck Institute for Meteorology | Germany | | MRI-CGCM3 | Meteorological Research Institute | Japan | | MRI-ESM1_esm | | | | NorESM1-M | Norwegian Climate Centre | Norway | | NorESM1-ME | | | ## **Supplementary Material** Figure S1: Bias ratio (CMIP5/CRU) of selected climate model simulations of summer precipitation (June, July, August in the Northern Hemisphere, and December, January, February in the Southern Hemisphere) – similar to Figure 2 in Liu et al. (2013), but for the period 1951-2005. Figure S2: Bias ratio (CMIP5/CRU) of selected climate model simulations of winter precipitation (December, January, February in the Northern Hemisphere, and June, July, August in the Southern Hemisphere) - similar to Figure 3 in Liu et al. (2013), but for the period 1951-2005. Figure S3: Global averages of the overall bias, MQB above 75th quantile (Q75), and MQB above 90th quantile (Q90) for CMIP5 models and their ensemble median - Similar to Figure 4 in Liu et al. (2013), but for the period 1951-2005. Figure S4: CMIP5 climate model regional summer and winter biases over (a) Europe, (b) Amazon, (c) central Africa, (d) Australia, (e) western United States, (f) Siberia, (g) Canada, (h) south China - similar to Figure 5 in Liu et al. (2013), but for the period 1951-2005. Figure S5: CMIP5 climate model regional summer and winter monthly quantile bias (MQB, 75th percentile threshold) over (a) Europe, (b) Amazon, (c) central Africa, (d) Australia, (e) western United States, (f) Siberia, (g) Canada, (h) south China - similar to Figure 6 in Liu et al. (2013), but for the period 1951-2005. Figure S6: CMIP5 climate model regional summer and winter monthly quantile bias (MQB, 90th percentile threshold) over (a) Europe, (b) Amazon, (c) central Africa, (d) Australia, (e) western United States, (f) Siberia, (g) Canada, (h) south China - similar to Figure 7 in Liu et al. (2013), but for the period 1951-2005. Figure S7: Global averages of the overall bias, MQB above 75th quantile (Q75), and MQB above 90th quantile (Q90) for all the CMIP5 models and their ensemble median relative to the University of Delaware global precipitation data. Figure S8: Regional summer and winter relative to the University of Delaware global precipitation data over (a) Europe, (b) Amazon, (c) central Africa, (d) Australia, (e) western United States, (f) Siberia, (g) Canada, (h) south China. ## Reference Liu Z., Mehran A., Phillips T.J., AghaKouchak A., 2013, Seasonal and regional biases in CMIP5 precipitation simulations, submitted to *Climate Research*.